# Civil UAV Applications in Japan and Related Safety & Certification #### **AKIRA SATO** Aeronautic Operations YAMAHA MOTOR CO., LTD., Shizuoka, Japan E-Mail: satoa@yamaha-motor.co.jp | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>ald be aware that notwithstanding ar<br>OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,<br>Highway, Suite 1204, Arlington | | | |------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------|------------------------------------------------------------------|--|--| | 1. REPORT DATE 02 SEP 2003 | | 2. REPORT TYPE <b>N/A</b> | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Civil UAV Applications in Japan and Related Safety & Certification | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | IZATION NAME(S) AND AD | ` ' | hizuoka, Japan | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M<br>NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>lic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | OTES<br>76, UAV 2002 Conf | erence & Exhibition | a., The original do | ocument cont | ains color images. | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | | | | | a. REPORT<br>unclassified | ь. abstract<br><b>unclassified</b> | c. THIS PAGE<br>unclassified | UU | 24 | RESI ONSIBLE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - 1. Introduction - 2. History of Industrial-use unmanned helicopter in Japan - 3. UAV-related Safety and Certification in Japan - 4. Autonomous Unmanned Helicopter - 5. Japanese Working Group dealing with certification - 6. Conclusion #### Introduction 1500 Unmanned Helicopters are used for civil applications in Japan. - 1. Reasons why an unmanned Helicopter was developed and how it became popular in Japan. - 2. What kind of certifications are applied in agricultural use of unmanned helicopters? - 3. Recently developed autonomous unmanned helicopter extends civil applications - 4. Background and Objectives of the Japanese Working Group dealing with certification. 1. Introduction - 2. History of Industrial-use unmanned helicopter in Japan - 3. UAV-related Safety and Certification in Japan - 4. Autonomous Unmanned Helicopter - 5. Japanese Working Group dealing with certification - 6. Conclusion # Background and Development of the Unmanned Helicopter agricultural use # Chemical Spraying for rice field. In 1958, 'Manned Helicopter' use started. (In 1992, 27 % of rice fields sprayed by 'Manned Helicopter'.) Complaint of Residents. Necessary for Farmers. In 1982, YAMAHA started to develop Unmanned Helicopter. In 1990, YAMAHA put it on the market. Other companies joined this market. In 2000, 24 % of rice fields sprayed by 'Manned Helicopter' 10 % by Unmanned Helicopter. # Industrial Use of Unmanned Helicopter for agricultural use ### YAMAHA R50 | | R50 | RMAX | | | |--------------------------------|---------------------|------------|--|--| | <b>Main Rotor Diameter(mm)</b> | 3,070 | 3,115 | | | | Tail Rotor Diameter(mm) | <b>520</b> | 545 | | | | Overall Length(mm) | 3,580 | 3,630 | | | | Overall Height(mm) | 1,080 | 1,080 | | | | Overall Width(mm) | <b>700</b> | <b>720</b> | | | | Empty Weight(kg) | <b>47</b> | 64 | | | | Payload(kg) | 20 | <b>30</b> | | | | Engine | | | | | | <b>Displacement(cc)</b> | 98 | 246 | | | | Category | <b>Water Cooled</b> | | | | | | 2 Stroke | | | | | Maximum Output(KW) | 8.8 | 15.4 | | | # Industrial Use of Unmanned Helicopter for agricultural use #### YANMAR # Fuji Heavy Industry #### **KAWADA** YH300 RPH2 RoboCopter | | YH300 | RPH2 | <b>Robo Copter</b> | |-------------------------|-------------|-------|--------------------| | Main Rotor Diameter(mm) | 3,38 | 4,800 | 8,180 | | Overall Height(mm) | 1,150 | 1,750 | 2,650 | | Empty Weight(kg) | <b>58</b> | 230 | <b>500</b> | | Payload(kg) | 30 | 100 | 294 | | Engine | | | | | Maximum Output(KW) | <b>14.7</b> | 61.4 | 124 | # Registered Number of Unmanned Helicopter for agricultural use YAMAHA maintains 80 % share. - 1. Introduction - 2. History of Industrial-use unmanned helicopter in Japan - 3. UAV-related Safety and Certification in Japan - 4. Autonomous Unmanned Helicopter - 5. Japanese Working Group dealing with certification - 6. Conclusion #### Industrial Use of Unmanned Helicopter for agricultural use ### **Safety Operations for Chemical Spraying** - 1. No crew on the Helicopter - 2. Low speed (20 km/h) and Low altitude(3-5m) - 3. Safety Standard by Japanese Government Structure, Flight Performance, Inspection, Maintenance Operator License, Operator Registration System # YAMAHA Safety First Policy - 1. Various Tests for reliability and durability - 2. Maintenance Training for Serviceman - 3. Periodical Maintenance ### Outline of Operational Safety in Agricultural Applications - 1. Introduction - 2. History of Industrial-use unmanned helicopter in Japan - 3. UAV-related Safety and Certification in Japan - 4. Autonomous Unmanned Helicopter - 5. Japanese Working Group dealing with certification - 6. Conclusion #### Background and Development of Autonomous Helicopter Japan is famous for volcanoes and earthquakes. In 1990 - Unzen volcano erupted. In 1995 - the Great Hanshin Earthquake In 1997, YAMAHA started to develop Autonomous Unmanned Helicopter for disaster use. In 1999, YAMAHA established a prototype model. In 2000, Observation role at Mt.Usu In 2001, Observation role on Miyake-jima Island Observation Flight at Mt.Usu **Destroyed Houses** **A** Crater # Autonomous Flight Control System for YAMAHA RMAX # YAMAHA Fuji Heavy Industry RPH2 \_\_Commercial Unmanned <u>Helicopter</u> In Service for Agricultural Spraying - Payload up to 100kg - Operational range < 250m - Operational altitude < 50m • Gross Weight 330kg • Rotor Diameter 4.8m - In Service for Volcano Observing by Japan Meteorological Agency - Autonomous Flight - Operational range > 3km - Ceiling > 2000m - Endurance > 1hr # Applications of Autonomous YAMAHA Unmanned Helicopter Take off point #### Observation of Volcanoes April 2000 at Erupting Volcanoes Mt.Usu (The Ministry of Construction) February 2000 at Miyake-jima Island (The Tokyo Metropolitan Government) Itaya river Abuta-Toxa I/C 1.5km Flight path # Applications of Autonomous Unmanned Helicopter #### Observation of Plant Growth In August 1999, the investigative observation of vegetation was performed in Mongolia. (The Environment Remote-Sensing Research Center of Chiba University) # Applications of Autonomous Unmanned Helicopter # Radiation Monitoring for Nuclear Emergency Japan Nuclear Cycle Development Institute and YAMAHA have succeeded to monitor radiation. Radiation Sources (Agricultural chemicals containing potassium(K-40) ) # **Applications of Autonomous Unmanned Helicopter** # Inspection of damage for high-ways The Japan Highway Public Corporation and YAMAHA have succeeded to inspect the damage of bridges and banks of high- - 1. Introduction - 2. History of Industrial-use unmanned helicopter in Japan - 3. UAV-related Safety and Certification in Japan - 4. Autonomous Unmanned Helicopter - 5. Japanese Working Group dealing with certification - 6. Conclusion # Japanese Working Group dealing with the certification Since April 2002, Japanese Working Group has been founded to deal with UAV-related certification and ATM issues. #### Background - -Up to date approximately 1,500 commercial unmanned helicopters have been used with in-sight control for agriculture application in Japan. (Operational Altitude < 50 meters ) - -Recent development of fully autonomous VTOL-UAVs capable of out-of-sight control extends its application into civil managed airspace. (Operational Altitude > 150 meters ) - -The absence of relevant regulations applicable to UAVs flown within the civil managed airspace is starting to be addressed by Japanese government authorities and Japanese UAV-related manufacturers. - It activates the Japanese industry to generate a voluntary group to study such issues on a national level, not only by liaising closely with the government authorities, but also in concert with the international program aiming at internationally acceptable rules. # Japanese Working Group dealing with the certification Since April 2002, Japanese Working Group has been founded to deal with UAV-related certification and ATM issues. # Objectives - To develop recommendations for principal rules & regulations applicable to civil UAVs flown over Japan. - To coordinate the international efforts relative to UAV certification & ATM issues. - To submit consensual proposals representing the Japanese industry. - To supply inputs to keep all the interested Japanese government authorities informed. #### Members - -Kawada Industries Inc., Fuji Heavy Industries Ltd., Yamaha Motor Co.Ltd., Yanmar Helicopter Services (in alphabetical order) (observed by) - Japan Ministry of Economy, Trade and Industry, (Japan Civil Aviation Bureau), Japan Agricultural Aviation Association. # Proposed Categories by the Japanese Working Group | Configuration Flight Conditions | | Fixed<br>Wings | Rotor Wings | | | |-----------------------------------------------|--------------------------------------------|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|------------| | High Level<br>Fault<br>Tolerant<br>Aircraft | Flying the same area as manned aircrafts | | In addition to the criteria indicated below, collision avoidance measures must be taken to prevent the unmanned helicopters from colliding with manned aircrafts. Although no specifics have been set currently, the rules (of High Level Fault Tolerant Aircraft) will be studied | | Next Step | | | Flying over inhabited area | | A failsafe system, which can guide the unmanned helicopter to a safe area in the event of any type of failure, must be provided. | | Treat Step | | Standard<br>Level Fault<br>Tolerant<br>Crafts | Flight out of sight of uninhabited areas | | Autonomous control device requirements to be added in addition to the flight criteria for the area within sight indicated below. | | | | | Flight within sight of uninhabited areas | | Flight criteria for the altitudes between 100 to 150 meters to be added to the criteria indicated below. (This category is applied to helicopters that are flown within sight even if they are equipped with an autonomous control device.) | | First Step | | | Agricultural chemical spraying application | | Unmanned helicopter for spraying agricultural chemicals (base machine) | | | | General<br>UAV | Hobby radio-<br>controlled<br>helicopters | | Rules exist in each country around the world for radio-controlled devices | | | | | Micro UAV | | The rules are very lenient, involving weight restrictions of several hundreds of grams and rotor protection criteria. | | | #### **Conclusion** ### For Agricultural Use - 1. Unmanned Helicopters are inevitable for Japanese Agriculture. - 2. For safety,the Japanese government made certifications and a license. #### For Other Applications - 1. Autonomous unmanned helicopters have been developed and they are playing observation roles at erupting volcanoes. - 2. Autonomous unmanned helicopters expands their applications. ### Japanese Working Group - 1.Japanese UAV manufactures found working group to deal with UAV-related certification and ATM issues. - 2. Liaising closely with the Japanese government and harmonizing with the international program.